Lower resolution X-ray spectroscopy Keith Arnaud NASA Goddard University of Maryland # Practical X-ray spectroscopy Chandra ACIS or XMM-Newton EPIC) Most X-ray spectra are of moderate or low resolution (eg than 1.5 decades in energy. However, the spectra generally cover a bandpass of more physical information Moreover, the continuum shape often provides important spectrum rather than an attempt to measure individual line have involved a simultaneous analysis of the entire strengths. Therefore, unlike in the optical, most uses of X-ray spectra ### Proportional counter e.g. ROSAT PSPC Martin Elvis #### CCD e.g. Chandra ACIS #### Grating Optical Spectrum 3C 273 Can we start with these... and deduce this? ### Can we start with this... ### The Basic Problem Suppose we observe D(I) counts in channel I (of N) from some source. Then: $$D(I) = T \int R(I,E) A(E) S(E) dE$$ - T is the observation length (in seconds) - energy E being registered in channel I (dimensionless) R(I,E) is the probability of an incoming photon of - telescope and detector system (in cm²) A(E) is the energy-dependent effective area of the - photons/cm²/s/keV S(E) is the source flux at the front of the telescope (in X-ray School 2003 X-ray School 2003 #### Example A(E) ## Analogs in optical/UV simple - a Gaussian or Lorentzian shape. spectrometer. In most optical/UV instruments R(I,E) is An example R(I,E) would be the resolution of a function to obtain the fluxed spectrum. astronomy we usually divide the observed data by this efficiencies, and filter transmissions. In optical/UV A(E) is the product of telescope reflectivities, detector # But can I ignore the response? Sometimes, yes. EPIC) spectra you must use the response, R(I,E). If you have CCD (eg Chandra ACIS or XMM-Newton them like optical/UV spectra. If you have Chandra HETG spectra then you can treat and the continuum level overestimated response has wide wings so line fluxes will be wrong you will get incorrect results. The RGS spectral However, for XMM-Newton RGS if you try to do this ### The Basic Problem II $$D(I) = T \int R(I,E) A(E) S(E) dE$$ this into a matrix equation: divide the energy range of interest into M bins and turn want to solve this integral equation for S(E). We can We assume that T, A(E) and R(I,E) are known and $$D_i = T \sum R_{ij} A_j S_j$$ J. We want to find S_i. where S_i is now the flux in photons/cm²/s in energy bin ## The Basic Problem III $$D_i\!=\! T \sum R_{ij}\,A_j\,S_j$$ inverse of R_{ij}, premultiply both sides and rearrange: The obvious tempting solution is to calculate the $$(1/T A_j) \sum (R_{ij})^{-1}D_i = S_j$$ method for amplifying noise. sensitive to slight changes in the data D_i. This is a great This does not work! The Si derived in this way are very # A (brief) Mathematical Digression eg geophysics and medical imaging. problem" and arises in many areas of astronomy as well as any data analysis experience. This is the "remote sensing This should not have come as a surprise to anyone with equation of the first kind. Tikhonov showed that such prior knowledge to damp the noise. equations can be solved using "regularization" - applying In mathematics the integral is known as a Fredholm spectra - none have had any impact on the field. host of others. Some of these have been tried on X-ray A familiar example is maximum entropy but there are a ### Forward-fitting "forward-fitting". This comprises the following steps. The standard method of analyzing X-ray spectra is - Calculate a model spectrum. - matrix (R(I,E)*A(E)). Multiply the result by an instrumental response - calculating some statistic Compare the result with the actual observed data by - value of the statistic is obtained. Modify the model spectrum and repeat till the best X-ray School 2003 have seen people fit spectra using models with over 100 in a reasonably small number of parameters (although I This only works if the model spectrum can be expressed parameters). and confidence ranges of these parameters. The aim of the forward-fitting is then to obtain the best-fit ## Spectral fitting programs - program with many models available. o XSPEC - part of HEAsoft. General spectral fitting - be used for spectral fitting. o Sherpa - part of CIAO. Multi-dimensional fitting program which includes the XSPEC model library and can - resolution spectroscopy o SPEX - from SRON in the Netherlands. Spectral fitting program specialising in collisional plasmas and high - Sherpa as GUIDE. o ISIS - from the MIT Chandra HETG group. Mainly intended for the analysis of grating data. Incorporated in #### Models All models are wrong, but some are useful - George Box modifies the spectrum e.g. absorption). blackbody, line,...) or multiplicative (something which basic types -additive (an emission component e.g individual components. These can be thought of as two X-ray spectroscopic models are usually built up from $$Model = M_1 * M_2 * (A_1 + A_2 + M_3 * A_3) + A_4$$ #### XSPEC>model? Possible additive models are: vpshock vraymond vsedov zbbody zbremss zgauss zpowerlw atable vbremss vequil vgnei vmeka vmekal vmcflow vnei vnpshock compbb compLS compST compTT cutoffpl disk diskbb diskline bremss c6mekl c6pmekl c6pvmkl c6vmekl cemekl cevmkl cflow apec bbody bbodyrad bexrav bexriv bknpower bkn2pow bmc raymond redge refsch sedov srcut sresc step vapec pegpwrlw pexrav pexriv photoion plcabs powerlaw posm pshock laor lorentz meka mekal mkcflow nei npshock nteea diskm disko diskpn equil gaussian gnei grad grbm Possible multiplicative models are: varabs redden expfac zphabs absori acisabs constant cabs cyclabs dust edge vphabs wabs wndabs xion zedge zhighect zpcfabs smedge spline SSS_ice TBabs TBgrain TBvarabs uvred highecut hrefl notch pcfabs phabs plabs zTBabs zvarabs zvfeabs zvphabs zwabs zwndabs mtable pwab expabs Possible mixing models are: ascac projet xmme Possible convolution models are: gsmooth lsmooth reflect rgsxsrc Possible pile-up models are: X-ray School 2003 ### Additive Models Basic additive (emission) models include: - blackbody - thermal bremsstrahlung - power-law - collisional plasma (raymond, mekal, apec) - Gaussian or Lorentzian lines plasmas, non-equilibrium ionization plasmas, multitemperature collisional plasmas... specialised topics such as accretion disks, comptonized There are many more models available covering ## Multiplicative Models ## and multiplicative models include: - photoelectric absorption due to our Galaxy - photoelectric absorption due to ionized material - high energy exponential roll-off. - cyclotron absorption lines. ### Galactic absorption X-ray School 2003 ## Convolution Models (for the aficionados) and manipulate it in some way. Examples are: These are models which take as input the current model - (e.g. velocity broadening) Smoothing with a Gaussian or Lorentzian function - Compton reflection - Pile-up ## Roll Your Own Models astronomers to write new models and fit them to their data. photons/cm²/s). hook it in - the subroutine takes in the energies on which to calculate the model and writes out the fluxes (in There is a simple XSPEC model interface which enables You can write your own subroutine (in Fortran or C) and containing model spectra so these too can be fit to data without having to add new routines to XSPEC In addition, there is also a standard format for files ### Finding the best-fit computationally efficient fashion (see Numerical Recipes). There are many algorithms available to do this in a Finding the best-fit means minimizing the statistic value. stuck in a local minimum. Watch out for this! some information around the current parameters to guess a Most methods used to find the best-fit are local i.e. they use new set of parameters. All these methods are liable to get X-ray School 2003 X-ray School 2003 X-ray School 2003 X-ray School 2003 ### Finding the best-fit computationally efficient fashion (see Numerical Recipes). There are many algorithms available to do this in a Finding the best-fit means minimizing the statistic value. stuck in a local minimum. Watch out for this! some information around the current parameters to guess a Most methods used to find the best-fit are local i.e. they use new set of parameters. All these methods are liable to get correlated the parameters then the more likely that the The more complicated your model and the more highly algorithm will not find the absolute best-fit. ### Finding the best-fit II commands. These both step through parameter values, fit. Crude but sometimes effective. a user-defined grid, and thus can stumble across a better error in the vicinity of the current best-fit and steppar over minimum by using the XSPEC error or steppar Sometimes you can spot that you are stuck in a local error command with the ability to restart if a new minimum is found during the search. local minimization algorithm and following this with the You can do this in a semi-automated fashion by using a ### Global Minimization still not guaranteed to find the true minimum. require many function evaluations (so are slow) and are simulated annealing, genetic algorithms, ... - but they There are global minimization methods available space, looks promising but it is not yet widely available which provides an intelligent sampling of parameter A new technique called Markov Chain Monte Carlo, (i.e. I've not added it to XSPEC - yet). ## Dealing with background - addition to the source in which you are interested will probably have a background component to the spectrum in o Unless you are looking at a bright point source with Chandra you - o You can include background in the model but this is complicated and is not usually used. - both the source and background spectra. image or another observation. Spectral fitting programs then use o The usual method is to extract a spectrum from another part of the - o If the background spectrum is extracted from a different sized the spectral fitting program (using the BACKSCAL keyword in the region than the source then the background spectrum is scaled by FITS file). ## Spectra with few counts than those above, causing the fit model to lie below the true model. this case with fluctuations below the model having more weight o Be careful if you have few photons/bin. Chi-squared is biased in information and introduces a bias that is difficult to quantify. have > some number of photons. Don't do this - it loses o A common solution is to bin up your spectrum so all the bins statistic (the "C statistic" - stat cstat in XSPEC). o Solutions are to use a different weighting scheme (I prefer the weight churazov option in XSPEC) or a maximum likelihood o The problem with these options is that while they give best fit parameters they do not provide a goodness-of-fit measure # Final Advice and Admonitions - understanding, not fill up tables of numbers Remember that the purpose of spectral fitting is to attain - dependent on the data values (eg group min 15). Don't bin up your data - especially in a way that is - Don't misuse the F-test. - Try to test whether you really have found the best-fit.